

ORIGIN OF STANDARDIZED SPRAY DROPLET SIZE CATEGORIES

- 1985 -- British Crop Protection Council (BCPC)
 - Droplet size classifications, primarily designed to enhance efficacy.
 Uses the term SPRAY QUALITY for droplet size categories.
- 2000 -- ASAE Standard S572
 - Droplet size classifications, primarily designed to control spray drift.
 - Uses the term DROPLET SPECTRA CLASSIFICATION for droplet size categories.

DROPLET SPECTRA CLASSIFICATION IS SPECIFIC TERMINOLOGY THAT WILL BE **USED ON PRODUCT LABELS AND IS RELATED TO VOLUME MEDIAN DIAMETER** FROM AN ASAE REFERENCE NOZZLE SET WITH A LASER REFERENCE INSTRUMENT*

> < 182µm ■ Very Fine (VF) ■ Fine (F) 183-280µm 281-429µm ■ Medium (M) ■ Coarse (C) 430-531µm ■ Very Coarse (VC) 532-655µm

■ Extremely Coarse (XC) >656µm USDA ARS College Station, TX

WHAT DO THESE SIZES MEAN IN RELATIVE TERMS?

■ Very Fine (VF) human hair ■ Fine (F) sewing thread tooth brush bristle ■ Medium (M) ■ Coarse (C) staple ■ Very Coarse (VC) paper clip

■ Extremely Coarse (XC) #2 pencil lead

THE LABEL IS THE LAW

Directions for use

It is a violation of federal law to use this product in a manner inconsistent with its labeling.

WHAT ARE WE ACCUSTOMED TO **SEEING ON LABELS?**

- Use nozzle types and arrangements that will provide optimum spray distribution and maximum coverage . . . Classic, 1998
- The best drift management strategy is to apply the largest droplets that provide sufficient coverage and control. Hyvar X-L, 1998 & Furadan 4F, 1999
- -- general statements and precautions --

WHAT NEW TERMS ARE WE **SEEING ON LABELS?**

- \dots desired droplet size (100 200 $\mu m) \dots$ Lock-On (chlorpyrifos), 2001 (very fine -- fine)
- apply in spray droplet size of 200-300 µm Tracer (spinosad), 2001 (medium)
- ... use coarse spray droplets ... (430-530 μ m) Reclaim (clopyralid), 2001

How do applicators comply with the law when label language is this specific?

PRACTICAL SOURCES FOR DROPLET SPECTRA CLASSIFICATION **INFORMATION**

- Technical literature
- Nozzle manufacturers literature (ground)
- Spray Drift Task Force database
 - Ground systems
 - Orchard airblast systems
 - · Aerial systems

 - AgDRIFT
- (aerial)
- USDA aerial nozzle models

USDA AERIAL NOZZLE MODELS

Applicability and Limitations:

- Specific nozzle class
- Account for airspeed/air shear
- Account for major influence of spray mix properties
- Models currently available
 Eight fixed-wing nozzle models
 Eight helicopter nozzle models

NOZZLE USE IN AERIAL APPLICATION Nozzle Composite Utilization, %			
	Fixed-wing	Rotary-win	g
CP-03	42 *	30 *	
CP Str. Stream	25 *	8 †	Source:
Disc Orif. Str. Stre	am 8 *	15 *	USDA
Flat Fan	5 **	2 †**	100000
Disc-Core	5 **	12 *	
Lund Str. Stream	4 *	2	VAAA
Accu-Flo	4	16 **	Survey 1999
Micronair	3	5	Survey 1777
Raindrop RD	2	8 *	
Flood	2		Nozzle Models Available
TVB		2	

AERIAL NOZZLE MODEL DEVELOPMENT Objective:

■ Develop a readily usable tool for aerial applicators to predict Droplet Spectra Classification from predominantly used nozzles in both fixed-wing and rotary-wing segments of the aerial application industry

AERIAL NOZZLE MODEL DEVELOPMENT

Fixed-Wing Study Equipment:

- Wind tunnel test facility
 - Nozzle angle, general: 0° -90°, low drift: 0° -20°
 - Nozzle size, range based on survey
 - · Airspeed, 100 to 160 mph
 - Pressure, 20 to 60 psi
 - PMS laser probe

AERIAL NOZZLE MODEL DEVELOPMENT

Helicopter Study Equipment:

- Wind tunnel test facility
 - Nozzle angle, general: 0° -90°, low drift: 0° -20°
 - Nozzle size, range based on survey
 - · Airspeed, 30 to 100 mph
 - Pressure, 20 to 60 psi
 - PMS laser probe

AERIAL NOZZLE MODEL DEVELOPMENT

Study Equipment:

Examples --

- Disc Orifice 46 Core Nozzle
 - Orifice Sizes: 2 10
 - Nozzle Angles: 0° -90°
- CP-03 Nozzle
 - Nozzle axis parallel with airstream
 - Orifice Sizes: 0.061 0.171
 - Nozzle Deflector Angles: 30°, 55°, 90°

AERIAL NOZZLE MODEL DEVELOPMENT

Spray Mix:

- Tap water
- 0.25% v/v Triton X-100

AERIAL NOZZLE MODEL DEVELOPMENT

Procedure:

- **Experimental Design**
 - 27 Different Combinations of

 - Orifice Size, or Nozzle Size
 Nozzle Angle, or Deflector Angle
 - Spray PressureAirspeed
 - Each combination scanned in 4 passes with laser spectrometer in wind tunnel and that process was replicated 3 times for each of the 27 combinations for each nozzle

AERIAL NOZZLE MODEL DEVELOPMENT

Procedure:

- PMS laser spectrometer data selection
 - Volume median diameter, D_{V0.5}
 - Relative span, RS, measure of range of mid 80% of spray spectrum
 - % Spray volume in droplets < 100 µm diameter
 - % Spray volume in droplets < 200 µm diameter
 - Droplet Spectra Classification (Computed classification based on $D_{0.5}$ from nozzle under test, reference nozzle dataset, and ASAE S572)

AERIAL NOZZLE MODEL DEVELOPMENT

Data Analysis:

$$\begin{split} Y &= A + BX_1 + CX_2 + DX_3 + EX_4 \\ &+ FX_1^2 + GX_2X_1 + HX_2^2 + IX_3X_1 \\ &+ JX_3X_2 + KX_3^2 + LX_4X_1 + MX_4X_2 \\ &+ NX_4X_3 + OX_4^2 \end{split}$$

AERIAL NOZZLE MODELS Summary:

- Use of these aerial nozzle models will permit users of aerial nozzles to be responsible stewards in the use of crop protection materials
- Regulatory decisions on details of use of these models will facilitate compliance with label requirements for aerial application with a specific spray droplet spectra classification

AERIAL NOZZLE MODELS Availability:

- Diskettes with spreadsheet models will be provided based on request
- Interactive models are posted on USDA ARS APMRU Internet homepage
- USDA will publish an Aerial Applicators Spray Nozzle Handbook based on the models
- NAAA has committed to purchase copies of the Handbook for distribution to NAAA members, additional copies will be available from GPO, NTIS

AERIAL NOZZLE MODELS Availability:

USDA ARS APMRU Internet homepage for access to aerial spray nozzle models:

http://apmru.usda.gov Downloads

